South Central Behavioral Health Region Mental Health and Disability Services Annual Service and Budget Plan FY 2019 Serving Appanoose, Davis, Mahaska and Wapello Counties # **Table of Contents** | Introduction | | | | |--|----------|------------|-------| | Access Points | <i></i> | |
2 | | Targeted Case Management | ••••• | |
2 | | Crisis Planning | | | | | Current Crisis Services | | | | | Future Planning | | | | | Scope of Services and Budget for FY 17 | | | | | Financial Forecasting | | All deline | | | Provider Reimbursement Provision | . | | | ## **ANNUAL SERVICE AND BUDGET PLAN FOR FY 18/19** Geographical Area: Serving the Counties of Appanoose, Davis, Mahaska and Wapello counties. The South Central Behavioral Health Region (hereafter referred to as SCBHR) was formed under Iowa Code Chapter 28E to create a mental health and disability service region in compliance with Iowa Code 331.390. In compliance with IAC 441-25 the SCBHR Management Plan comprised three parts: Annual Service and Budget Plan, Annual Report and Policies and Procedures Manual. The Annual Service and Budget Plan includes the services to be provided and the cost of those services, local access points, Targeted Case Management agencies, a plan for ensuring effective crisis prevention and a description of the scope of services, projection of need and cost to meet the need, and provider reimbursement provisions. The Annual Service and Budget Plan has been approved by the SCBHR Governing Board on March 21st, 2018 and is subject to approval by the Director of Human Services. The SCBHR Management Plan is available in each local SCBHR MHDS office, www.scbhr.org and on the Iowa Department of Human Services Website at http://dhs.iowa.gove/mhds. # **ACCESS POINTS** SCBHR shall designate access points. An access point is a part of the service system or community that shall be trained to complete the MHDS funding applications for persons with a disability and forward them to the local SCBHR Office. | Access Point | Address | Phone number | |--|---|----------------| | Appanoose County Community Service Office | 209 E Jackson Street, Centerville Iowa
52537 | 1-641-856-2085 | | Community Health Center of Southern Iowa-Appanoose | 221 East State Center, Centerville
Iowa 52537 | 1-641 856 6471 | | Centerville Community Betterment | 1111 N. Haynes Ave, Centerville,
Iowa 52544 | 1-641-437-1051 | | Davis County Community Service Office | 712 S. West, Bloomfield Iowa 52537 | 1-641-664-1993 | | Davis County Hospital E.R | 509 N Madison Street, Bloomfield
Iowa 52537 | 1-641-664-2145 | | Mahaska County Community
Services | 301 1 st Avenue E., Oskaloosa, IA
52577 | 1-641-672-2625 | | Mahaska Health Partnership | 1229 C Avenue East, Oskaloosa, IA
52577 | 1-641-672-3100 | | Mercy Medical Center E.R | One Street Joseph's Dr. Centerville,
Iowa 52544 | 1-641-437-4111 | | Ottumwa Regional Hospital E. R | 1001 Pennsylvania Ave, Ottumwa
Iowa 52501 | 1-641-682-7511 | | Paula Gordy-LLC | 208 S. Madison Street, Bloomfield,
Iowa 52537 | 1-641-664-2490 | | Paula Gordy-LLC | 501 North 12 th , Centerville Iowa | 1-641-856-2437 | | Southern Iowa Mental Health
Center | 110 E Main, Ottumwa Iowa 52501 | 1-641-682-8772 | | Wapello County Community
Service Office | 102 E. Main, Ottumwa Iowa 52501 | 1-641-683-4576 | # **Targeted Case Management** The ability to designate conflict-free Targeted Case Management as described in IAC 441-25.21 (1)g is no longer possible by MHDS regions as the Managed Care Organizations (MCOs) have taken this role. Individuals enrolled in the Medicaid program that are not served by an MCO may be eligible for Targeted Case Management with the Department of Human Services (DHS). SCBHR has identified the following providers for case management to offer services to individuals enrolled in Medicaid. | Case Management Entity | Address | Phone number | |--|---|----------------------------| | DHS Case Management | 400 SW 8th St, Des Moines, IA 50319 | 515-242-6877 | | United Healthcare Plan of the River Valley, Inc. | 1089 Jordan Creek Parkway, West Des
Moines, IA 50266
Website: | 1-800-464-9484
TTY: 711 | | | http://www.uhccommunityplan.com/ | | |-----------------------|---|----------------------------| | Amerigroup Iowa, Inc. | PO Box 71099, Clive, IA 50325
Website:
http://www.myamerigroup.com/IA | 1-800-600-4441
TTY: 711 | The local offices of SCBHR also provide Service Coordination for individuals who do not qualify for case management. # **Crisis Planning** #### **Emergency Services** Current basic crisis response provisions, including 24 hour access to crisis response and evaluation, is provided through Community Mental Health Centers and providers listed below. | AREA | Location | Address | Phone number | |-----------|---|---|----------------| | Appanoose | Mercy Medical Center E.R | One Street Joseph's Dr. Centerville, Iowa 52544 | 641-437-4111 | | Appanoose | Community Health Center of
Southern Iowa | 221 East State Center, Centerville Iowa 52537 | 1-641 856 6471 | | Davis | Davis County Hospital E.R | 509 N. Madison Street, Bloomfield
Iowa 52537 | 641-664-2145 | | Mahaska | Mahaska Health Partnership | 1229 C Avenue East, Oskaloosa, IA
52577 | 641-672-3159 | | Wapello | Southern Iowa Mental Health
Center | 110 E Main, Ottumwa Iowa 52501 | 641-682-8772 | | Wapello | Ottumwa Regional Hospital
E. R | 1001 Pennsylvania Ave, Ottumwa
Iowa 52501 | 641-682-7511 | #### Current Crisis Services In October of 2013 the Region began taking steps to provide a continuum of care for citizens with mental health issues in crisis that will: - a) Identify the level of service necessary to alleviate patient symptoms. - b) Provide a new level of care besides inpatient or outpatient counseling – - c) Provide immediate treatment to prevent the progression of symptoms. - d) Provide services at a local level through use of a continuum of care as much as possible. - e) Educate the community on mental health issues. - f) Develop a holistic system using current services that can provide a continuum of care that can be emulated by other rural settings. - g) Provide pre and post statistical information that will measure the cost effectiveness of this approach to services. Through the Stakeholders, SCBHR has engaged providers in trainings related to Co-occurring diagnosis, trauma informed care, collective impact strategy, and Non-violent Crisis Prevention Intervention. Please refer to document for specific detail regarding trainings and continued plans for training within SCBHR. Providers within SCBHR of clinical/medical/therapeutic services have contract for emergency and urgent care appointments in order to facilitate prompt access to service as the situation dictates. SCBHR coordinators continue to facility necessary linkages to community based service array i.e. Integrated Health Home, Community Mental Health Centers, etc. to insure supports. SCBHR continues to encourage Mental Health Agencies to facilitate Crisis Care Coordination. A component of this Crisis Care Coordination is to follow up with individuals that have utilized the crisis, urgent, emergency and or on call system when in crisis to ensure that they have knowledge and resources available to them to maintain their well-being. The local Community Services office in Appanoose, Davis, Mahaska, and Wapello continues to work alongside of the Clerk of Court and Magistrate Judges to process and notarize all Court Committals. This allows for SCBHR Community Services office to become the point of access for all filings and decreasing the amount of time spent in applicants waiting at the courthouse for consult. SCBHR continues to provide Emergency Pre-Screening of mentally ill individuals in Appanoose, Davis and Mahaska County. The SCBHR developed, in collaboration with Mercy Medical Center – Centerville, Iowa, Davis County Hospital-Davis County and Mahaska Health Partnership-Mahaska County contracts that enabled local licensed mental health treatment providers to complete an assessment to help the ER personnel assess and diagnose mentally ill patients for appropriateness for inpatient treatment. If the evaluation process identifies a lower level of treatment the On Call therapist makes appropriate contacts/referrals to services locally that are immediately available to patients. Oak Place closed on 10/31/2017 they had operated a five bed 24/7 stabilization home. This home has served as a diversion service to mental health inpatient hospitalization. This level of service gives mental health patients who are in crisis because of psych-social issues a short term bed in the community. The program offers therapy daily by a licensed mental health therapist in addition to a safe place to stay, medication management, connections to county relief funds for tangible help with rent, utilities, transportation, food and other needs as identified. SCBHR opened up an RFP in September of 2018 to add beds in Appanoose, Mahaska and Wapello. The RFP was awarded to Southern Iowa Mental Health Center; services will consist of 6 23- hour beds and 4 3-5 Crisis Residential Stabilization beds tentative opening date is May 1st, 2018. SCBHR continues to establish on going contracting relationships with Ottumwa Regional Health Center; in FY 2016 ORHC opened a 15 bed general population psychiatric hospital. In FY 18 SCBHR contracted with ORHC that allows for a financial partnership for payment of clients under MH 229. SCBHR and ORHC has meet on several occasions with judges and law enforcement to being conversations on the court committal process and the services that we as a partnership can build to provide pre commitment options. SCBHR continues to support the treatment of Co-Occurring/Dual Diagnosis clients. In FY 18 SCBHR contracted with Oak Meadow, a residential substance abuse treatment provider that provides 125 Substance Abuse Court Committals for evaluation and long term treatment. The goal is to continue to provide care for our clients within our region. SCBHR will continue to support funding in the area of Co-Occurring/Dual Diagnosis programming ## **Scope of Services and Budget for FY 19** The FY 19 budget was developed at the local level with input and collaboration with stakeholders to assess need. As the funder of non-Medicaid services, SCBHR is the funder of last resort. SCBHR recognizes the importance of individualized planning for services and supports to empower all individuals to reach their fullest potential. SCBHR shall be responsible for funding only those services and supports that are authorized in accordance with the process described in the MH/DS Plan, within the constraints of budgeted dollars. SCBHR shall be the funder of last resort and regional funds shall not replace other funding that is available. An individual who is eligible for other privately or publicly funded services and support must apply for and accept such funding and support and comply with requirements to remain eligible for such funding and support. Access standards in IAC 441-25.3(331) have been considered in the formation of the budget and the projection of need is based on those standards. It is felt that access standards will be met based on the number of providers, their locations, historical data, and input from stakeholders. #### 23 HOUR CRISIS OBSERVATION & HOLDING- In FY 2018, SCBHR issued an RFP for 23 Hour Crisis Observation and Holding Beds in September of 2017. The RFP was awarded to Southern Iowa Mental Health on January 15th, 2018. Southern Iowa Mental Health Center will have a total of six 23 Hour Crisis Observation and Holding Beds as of May 1st, 2019. SCBHR provided start-up cost along with contracting agreement for payment of occupied beds until all licensing and accreditation has taken place. SCBHR will then look to braided funding to include payment from the MCO's to support the beds # 24 ACCESS TO CRISIS RESPONSE-THRU TELEPSYCH (APPANOOSE COUNTY/DAVIS COUNTY)- In FY 18; SCHBR signed a contract with ITP for Tele psych in the Appanoose County Hospital. In FY 18, Davis County Hospital was offered this same contracting relationship with ITP paid for by SCBHR; however they choose to contract with eAvera with grant funding to cover the expense of board certified ER doc and RN's being available to assist our limited staff, and are hoping not to utilize two different "e" services if we can avoid it. As stated above SCBHR continues to be in the midst of working with ITP to contract for tele-psychiatric services in the Appanoose County E.R #### **ACCESS CENTERS** SCBHR will work across regions in FY 19 to establish Access Centers as directed by the State Wide Complex Needs workgroup. #### ASSERTIVE COMMUNITY TREATMENT TEAMS- SCBHR met with CROSS region along with RHD to discuss Assertive Community Treatment Teams. Collaboration and working across regions to share the cost of expensive and intensive services is important. Going forward in FY 2019, the region will be looking a developing/contracting for an ACT team that can help in the assistance of mental health clients that could benefit from this service in Appanoose County. In FY 19 SCBHR will be working alongside of Southern Iowa Mental Health Center to develop an ACT for Wapello County Davis County. #### **CRISIS HOTLINE/WARM LINE-** In FY 2017, SCBHR has secured a contract for Crisis Hotline/Warm line services with Foundation II In FY18, SCHBR contracted with Abbey to support a warm line for the region. #### **CRISIS INTEREVENTION TRAINING-** In FY 18, SCBHR sent one officer to CIT to Johnson County. In FY 19 SCBHR held a meeting with Solutions Point Plus at the Wapello County Sheriff's Dept to discuss at the regional level with Sheriff's, Chiefs of Police and First Responders the region paying or the CIT (San Antonio) model within the region. There will be a series of trainings to include one in April 2019 a total of 40 hours and then 2-16 hour trainings to be held in Wapello County. SCHBR is committed to training officers in this region and will continue to capitalize on all opportunities for Crisis Intervention Training in FY 2019. #### **CRISIS STABILIZATION RESIDENTIAL SERVICES:** In September of 2017; SCBHR released an RFP for CSRS in the region. As stated above Oak Place closed on 10/31/2017 a RFP was release for 2 beds in Appanoose, 3 beds in Wapello and 2 beds in Mahaska County. Southern Iowa Mental Health Center was awarded the RFP on January 15th, 2018 for the region. SIMHC will have a total of 4 beds in Wapello County with the interest in building beds in Appanoose and Mahaska FY 19. #### **CORE EVIDENCE BASED TREATMENT-** In FY 2018, SCBHR contracted with APSE to provide training to Vocational Providers within the SCBHR to align to the EBP of Supported Employment. SCBHR hired a consulting firm Transcen; through that contractual relationship the Employment First Committee has identified a business model that will allow the region to move forward in a unified Employment First Business Practice. Alongside of Trascen; the region was also awarded technical assistance through a grant that Vocational Rehabilitation awarded to the region; as a pilot project. FY 2018 the region will continue to move forward in the Evidence Based practice of Supported Employment. SCBHR in FY 2018 was able to work with Community Mental Health Providers to develop a Co-Occurring Outpatient Program. This Out-patient Program will support the Evidence Based Practice of Integrated Treatment for Co-Occurring Disorders. The Interactive Journaling curriculum been certified by SAMHSA and will support the outcomes that the Evidence Based Practice upholds. #### INTENSIVE RESIDENTIAL HOME SCBHR has always supported clients in high intensive settings for short term funding; the region will continue to provide this level of care to those client who met the assessments based need. SCBHR will work across regions to establish appropriate level of cares to serve complex needs clients. #### **MOBLIE CRISIS TEAMS** SCBHR in FY 2018 continued conversations with the local community mental health providers. A tour of Broadlawn's to learn more about the operation functioning of the services was done by the committee. In FY 19 SCBHR and SIMHC will partner to put the mobile crisis teams on the ground effective start date July 1st, 2018. #### **TRANSITIONAL HOUSING-** SCBHR has 13 Transitional Apartments through the region. In FY 16 SCBHR contracted with First Resources for two apartments in Davis County; in FY 17 SCBHR contracted for 11 more in Appanoose, Davis and Wapello Counties. Transitional Housing continues to house clients up to 90 days while helping them establish a permanent living environment in the community of their choice. ### **PEER DROP IN CENTERS-** In FY 19 SCBHR will RFP 2 Peer Drop In Centers one in Appanoose and one in Mahaska County. SCBHR has invested in Peer Drop In/Recovery Centers in Wapello County to facilitate community integration and prevent social isolation which can exacerbate individual's mental health struggles. Service Matrix FY 2019 Budget | FY 2019 Budget | | | | | | | | | |---------------------|---|-------------------|-------------|-------------|-------------|---------------|-------------------|--| | FY 2019 Budget | South Central Behavioral
Health MHDS Region | MI (40) | ID(42) | DD(4
3) | BI
(47) | Admin
(44) | Total | State or Other Fundin g Source s to be Used to Meet Service Need | | Core Domains | | | | | | | | | | COA | Treatment | | | | | | | | | 43301 | Assessment & evaluation Mental health outpatient | \$
2,000
\$ | | \$
500 | | | \$
2,500
\$ | Med/
Ins
Med/ | | 42305 | therapy Medication prescribing & | 15,000 | | | | | 15,000
\$ | Ins
Med/ | | 42306 | management | | | | | | - | Ins | | 71319 | Mental health inpatient therapy-MHI | \$
150,000 | | | | | \$
150,000 | Med/
Ins | | 73319 | Mental health inpatient therapy | \$
50,000 | | | | | \$
50,000 | Med/
Ins | | w | Basic Crisis Response | | | | | | | | | 32322 | Personal emergency response system | \$
1,000 | \$
250 | \$
250 | \$
250 | | \$
1,750 | Med/
Ins | | 44301 | Crisis evaluation | \$
120,000 | | | | | \$
120,000 | Med/
Ins | | 44305 | 24 hour access to crisis response | \$
5,000 | | | | | \$
5,000 | Med/
Ins | | | Support for Community Living | | | | | | | | | 32320 | Home health aide | \$
250 | \$
65 | \$
65 | \$
65 | | \$
445 | Med | | 32325 | Respite | \$
1,000 | \$
450 | \$
450 | \$
450 | | \$
2,350 | Med | | 32328 | Home & vehicle modifications | \$
1,000 | \$
200 | \$
250 | \$
200 | | \$
1,650 | Med | | 32329 | Supported community living | \$ 300,000 | \$
5,000 | \$
1,000 | \$
1,000 | | \$ 307,000 | Med | | 32323 | Support for Employment | 300,000 | 3,000 | 1,000 | 1,000 | | 307,000 | 14164 | | | | 7 | • | | • | | | • | | | Prevocational services | \$ | \$ | \$ | \$ | \$ | | |-----------------|--|---|--------|--------------|------------|-----------|---------| | 50362 | | 15,000 | 1,000 | 1,000 | 1,000 | 18,000 | Med | | | Day habilitation | \$ | \$ | \$ | \$ | \$ | | | 50367 | | 5,000 | 500 | 500 | 500 | 6,500 | Med | | | Job development | \$ | \$ | \$ | \$ | \$ | | | 50364 | | 5,000 | 500 | 500 | 500 | 6,500 | Med | | | Supported employment | \$ | \$ | \$ | \$ | \$ | | | 50368 | | 5,000 | 2,000 | 500 | 500 |
8,000 | Med | | 50260 | Group Supported | \$ | \$ | \$ | \$ | \$ | N.A. al | | 50369 | employment-enclave | 1,500 | 450 | 450 | 300 | 2,700 | Med | | | Recovery Services | | | | | | | | | Family support | \$ | | | | \$ | | | 45323 | | 15,000 | | | | 15,000 | | | | Peer support | \$ | | | | \$ | | | 45366 | | 15,000 | | | | 15,000 | Med | | | Service Coordination | | | 400000 | | | | | | Case management | | | | | \$ | | | 21375 | | | | | | _ | | | | Health homes | \$ | \$ | \$ | \$ | \$ | | | 24376 | | 1,500 | 450 | 450 | 450 | 2,850 | Med | | | Core Evidenced Based | | | | | | | | | Treatment | 4-10-10-10-10-10-10-10-10-10-10-10-10-10- | | Volgostostos | edectorio: | | | | | Education & Training Services - | \$ | | | | \$ | | | 04422 | provider competency | 50,000 | | | | 50,000 | | | | Supported housing | \$ | | | | \$ | | | 32396 | | 300,000 | | | | 300,000 | | | | Assertive community | \$ | | | | \$ | | | 42398 | treatment (ACT) | 600,000 | | | | 600,000 | Med | | | Family psychoeducation | \$ | | | | \$ | | | 45373 | | 2,500 | | | | 2,500 | | | | Core Domains Total | \$ | | | | | | | | | 1,660,7 | \$ | \$ | \$ | \$ | | | | | 50 | 10,865 | 5,915 | 5,215 | 1,682,745 | | | Mandated | | | | | | | | | Services | Name and the second sec | | | | | | | | | Oakdale | \$ | | | | \$ | | | 46319 | | 10,000 | | | | 10,000 | | | | State resource centers | | | | | \$ | | | 72319 | | | | | | - | | | | Commitment related (except | \$ | | | | \$ | | | 74XXX | 301) | 111,500 | | | | 111,500 | | | | Mental health advocate | \$ | | | | \$ | | | 75XXX | | 80,000 | | | | 80,000 | | | | Mandated Services Total | \$ | \$ | \$ | \$ | \$ | | | | | 201,500 | - | - | - | 201,500 | | | Additional Core | | | | | | | | | Domains | | | | | | | | | | Comprehensive Facility & | | | | | | | | | Community Based Crisis | | | | | | | | | Services | | | | | | | |------------------------|---|---------------|----|----|--------|---------------|-------| | | 24 hour crisis line | \$ | | | | \$ | | | 44346 | | 40,000 | | | | 40,000 | | | | Warm line | \$ | | | | \$ | | | 44366 | | 15,000 | | | | 15,000 | | | | Mobile response | \$ | | | | \$ | | | 44307 | 221 | 200,000 | | | | 200,000 | Med | | 44302 | 23 hour crisis observation & | \$
500,000 | | | | \$
500,000 | Med | | 44302 | holding Crisis Stabilization community- | 300,000 | | | | \$ | ivieu | | 44312 | based services | | | | | ب
- | | | 77312 | Crisis Stabilization residential | \$ | | | | \$ | | | 44313 | services | 797,290 | | A. | | 797,290 | Med | | | Sub-Acute Services | , | | | Volume | , | | | | Subacute services-1-5 beds | | | | | \$ | | | 63309 | | | | | | - | | | | Subacute services-6 and over | | | | | \$ | | | 64309 | beds | | | | | | | | | Justice system-involved | | | | | | | | | services | | | | | | | | 46305 | Mental health services in jails | \$ | | | | \$ | | | 40303 | Coordination services | 200,000 | | | | 200,000
\$ | | | 25xxx | Coordination services | \$1,425 | | | | 81,425 | | | | Crisis prevention training | \$ | | | | \$ | | | 46422 | | 20,000 | | | | 20,000 | | | | Mental health court related | | | | | \$ | | | 46425 | costs | | | | | - | | | | Civil commitment | | | | | \$ | | | 74301 | prescreening evaluation | | r | | | - | | | 463004 | Justice system-involved | | | | | \$ | | | 46399 | services-other Additional Core Evidenced | | | | | - | | | | based treatment | | | | | | | | | wasaa a caament | \$ | | | | \$ | | | 42397 | Psychiatric rehabilitation (IPR) | 2,500 | | | | 2,500 | Med | | | Peer self-help drop-in centers | \$ | | | | \$ | | | 42366 | | 120,000 | | | | 120,000 | | | | Additional Core Domains | \$ | | | | | | | | Total | 1,976,2 | \$ | \$ | \$ | \$ | | | Other | | 15 | - | - | - | 1,976,215 | | | Other
Informational | | | | | | | | | Services | | | | | | | | | JC1 110C3 | Information & referral | | | | | \$ | | | 03371 | | | | | | - | | | | Planning and/or Consultation | \$ | | | | \$ | | | 04372 | (client related) | 202,710 | | | | 202,710 | | | 04377 | Provider Incentive Payment | | | | | \$ | | | 04372 | (client related) | • | | | | 202,710 | | | | | | | | | - | | |----------------|--------------------------------|--------------|-----|----------|----------|-----------------|-------------| | | Planning and Management | \$ | | | | | | | | Consultants (non-client | 95,040 | | | | \$ | | | 04429 | related) | 00,010 | | | | 95,040 | | | | Consultation Other | | | | | \$ | | | 04399 | | | | | | - | | | | Public education | \$ | | | | \$ | | | 05373 | | 51,360 | | | | 51,360 | | | | Other Informational Services | \$ | \$ | \$ | \$ | \$ | | | | Total | 349,110 | - | - | - | 349,110 | | | Other | | | | | | | | | Community | | | | | | | | | Living Support | | | | | | | | | Services | | | | | | | | | | Academic services | | | | | \$ | | | 06399 | | | | | | - | | | | Services management | \$ | | | | \$ | | | 22XXX | | 362,804 | | | | 362,804 | | | 22276 | Crisis care coordination | \$ | \$ | \$ | \$ | \$ | | | 23376 | | 1,500 | 450 | 450 | 450 | 2,850 | | | 22200 | Crisis care coordination other | | | | | \$ | | | 23399 | Health home other | 4 | | | | - | | | 24399 | Health nome other | | | | | \$ | | | 24599 | Transportation | \$ | \$ | \$ | \$ | \$ | | | 31XXX | Transportation | 15,000 | 400 | 400 | ۶
400 | 16,200 | | | JIAAA | Chore services | 13,000 | 400 | 700 | 400 | \$ | | | 32321 | Chore services | | | | | - | | | 02022 | Guardian/conservator | | | | | \$ | | | 32326 | | | | | | - | | | | Representative payee | | | | | \$ | | | 32327 | | | | | | - | | | | Other support | \$ | | | | \$ | | | 32399 | | 25,000 | | | | 25,000 | | | | CDAC | | | | \$ | \$ | | | 32335 | | | | | 500 | 500 | Med | | | Mobile meals | | | | | \$ | | | 33330 | | | | | | - | | | | Rent payments (time limited) | | | | | \$ | | | 33340 | ₹ | | | | | - | | | 222.5 | Ongoing rent subsidy | \$ | | | | \$ | | | 33345 | Othersheet | 50,000 | | | | 50,000 | | | 22202 | Other basic needs | \$ | | | | \$ | | | 33399 | Physiological autorticat | 15,000
\$ | | | | 15,000
\$ | N/od/ | | 41305 | Physiological outpatient | - | | | | 1,000 | Med/ | | 41305 | treatment Prescription meds | 1,000
\$ | | | | \$ | Ins
Med/ | | 41306 | i rescription meus | ۶
100,000 | | | | 3
 100,000 | Ins | | 41307 | In-home nursing | 100,000 | | | | \$ | 1113 | | 41307 | III HOME HUISING | | | <u> </u> | | > | | | | | | | | | - | | |---------------------------------|--|---------------|-----------|-----------|-------------|---------------|-------------| | 41308 | Health supplies | \$
200 | | | | \$
200 | Med/
Ins | | 41399 | Other physiological treatment | | | | | \$ | | | 42309 | Partial hospitalization | | | | | \$ | | | 42310 | Transitional living program | \$
100,000 | | | | \$ 100,000 | | | 42363 | Day treatment | 100,000 | | | <u> </u> | \$ | | | 42396 | Community support programs | | | | | \$ | | | | Other psychotherapeutic | | | | | \$ | | | 42399 | treatment Other non-crisis evaluation | | | | | \$ | | | 43399 | Emergency care | | | | | \$ | | | 44304 | Other crisis services | | | | | \$ | | | 44399 | Other family & peer support | | | | | \$ | | | 45399 | Vocational skills training | | | | | \$ | | | 50361
50365 | Supported education | | | | | \$ | | | 50399 | Other vocational & day | | | | | \$ | | | | services RCF 1-5 beds | | | | | -
\$ | | | 63XXX | ICF 1-5 beds | | | | | - \$ | | | 63XXX | | | | | | -
\$ | | | 63329 | SCL 1-5 beds | | | | | - | | | 63399 | Other 1-5 beds | 4 | 4 | | 4 | \$
- | | | | Other Comm Living Support
Services Total | \$
670,504 | \$
850 | \$
850 | \$
1,350 | \$
673,554 | | | Other
Congregate
Services | | | | | | | | | 50360 | Work services (work activity/sheltered work) | | | | | \$ | | | 64XXX | RCF 6 and over beds | \$
150,000 | | | | \$
150,000 | Med | | 64XXX | ICF 6 and over beds | | | | | \$
- | | | 64329 | SCL 6 and over beds | | | | | \$ | | | | | | Í | I | I | | l <u>-</u> | I | |----------------|---------------------------|----------|----------|-------|----------|--------|------------|---| | | Other 6 and over beds | | | | | | \$ | | | 64399 | Other 6 and over beds | | | | | | ٦ | | | 04399 | Other Comments Comition | ۸. | <u> </u> | ۸. | <u>۸</u> | | - | | | | Other Congregate Services | \$ | \$ | \$ | \$ | | \$ | | | | Total | 150,000 | - | - | - | | 150,000 | | | Administration | | | | | | | | | | | Direct Administration | | | | | 42299 | \$ | | | 11XXX | | | | | | 0 | 422,990 | | | | Purchased Administration | | | | | | \$ | | | 12XXX | | | | | | 500 | 500 | | | | | | | | | \$ | | | | | | | | | | 423,49 | \$ | | | | Administration Total | | | | | 0 | 423,490 | | | | | | | | | | | | | | | \$ | | | | \$ | | | | | | 5,008,0 | \$ | \$ | \$ | 423,49 | \$ | | | | Regional Totals | 79 | 11,715 | 6,765 | 6,565 | 0 | 5,456,614 | | | | | <u>I</u> | | | | | | | | (45XX- | | | 4.0 | | | | | | | XXX)County | | | | | | | | | | Provided Case | | | | | | | \$ | | | Management | | | | | | | - | | | (46XX- | | | | | | | | | | XXX)County | | | | | | | | | | Provided | | | | | | | \$ | | | Services | | | | | | | - | | | | | | | | | | <u> </u> | | | | | | | | | | \$ | | | | Regional Grand Total | | | | | | 5,456,614 | | ** Please note that all core services are provided by the region regardless if dollars are encumbered in the COA code. | FY 2019
Budget | XXX MHDS Region | | | |-------------------|---|---------|--------------------| | Revenues | | | | | | Projected Fund Balance as of 6/30/18 | | \$
5,129,433 | | | Local/Regional Funds | | \$
2,379,215 | | 10XX | Property Tax Levied | 2379215 | | | 5310 | Client Fees | 47 | | | 12XX | Other County Taxes | | | | 16XX | Utility Tax Replacement Excise Taxes | | | | 4XXX-
5XXX | Charges for Services | | 1 | | 60XX | Interest | A | | | 6XXX | Use of Money & Property | | | | 25XX | Other Governmental Revenues | | | | 8XXX | Miscellaneous | | | | 92XX | Proceeds /Gen Fixed assests sales | | | | | | | | | | State Funds | | \$
- | | 21XX | State Tax Credits | | | | 22XX | Other State Replacement Credits | | | | 2250 | MHDS Equalization | | | | 24XX | State/Federal pass thru Revenue | Þ | | | 2644 | MHDS Allowed Growth // State Gen. Funds | | | | 2645 | State Payment Program | | | | 29XX | Payment in Lieu of taxes | | | | | Federal Funds | | \$
- | | 2344 | Social services block grant | | | | 2345 | Medicaid | | | | | Other | | | | | Total Revenues | | \$
2,379,215.00 | | | \$ | |--|--------------| | Total Funds Available for FY19 | 7,508,648.00 | | | \$ | | FY19 Projected Regional Expenditures | 5,456,614 | | | \$ | | Projected Accrual Fund Balance as of 6/30/19 | 2,052,034.00 | | County | 2016
Est. Pop. | Regional
Per Capita | FY19
Max
Levy | FY19
Actual
Levy | Actual
Levy
Per
Capita | |-----------|-------------------|------------------------|---------------------|------------------------|---------------------------------| | Appanoose | 12,462 | 47.28 | 589,203 | 461094 | 37.00 | | Davis | 8,860 | 47.28 | 418,901 | 327820 | 37.00 | | Mahaska | 22,181 | 47.28 | 1,048,718 | 820697 | 37.00 | | Wapello | 34,982 | 47.28 | 1,653,949 | 769604 | 22.00 | | E | | | 0 | | #DIV/0! | | F | | | 0 | | #DIV/0! | | G | | | 0 | | #DIV/0! | | Н | | | 0 | All and a second | #DIV/0! | | I | | | 0 | | #DIV/0! | | J | | | 0 | | #DIV/0! | | Region | 78485 | | 3710771 | 2379215 | 30.31 | # **Financial Forecasting** The SCHBR, will work with stakeholders to enhance the system with the development of the following programs which were identified as needs during the Community Input meetings. These service/training enhancements have been budgeted for the FY 2019, knowing that not all areas identified will be completed in their entirety within FY 2019. This budget is a projected budget and will continue to be assessed and evaluated with a Strategic Plan over the next 1-3 years. Within the Community Services Programming SCBHR will itemize dollars below to attribute to the cost if needed. The region will use the fund balance for the services identified in the Financial Forecasting. | List new service investments with time frames for | Projected Costs | |--|-----------------| | implementation. | | | Permanent Supportive Housing (12/1/2017) | \$300,000.00 | | | \$797,290.00 | | Crisis Stabilization Residential Beds (1/1/2018) | | | Assertive Community Treatment Teams (7/1/2018) | \$600,000.00 | | Mobile Crisis Teams (7/1/2018) | \$200,000.00 | | 23- Hour Crisis Observation and Holding (1/1/2019) | \$500,000.00 | | Sub-Acute Beds | \$Unknown | | CIT Training For Law Enforcement (Ongoing) | \$20,000 | ## **Provider Reimbursement Provisions** Each service provider shall provide monthly billing invoices within 60 days of service provision, and other information requested of the provider for utilization review. The monthly billings shall include the following information: - Name and unique identifier of each individual served during the reporting period. - Dates of service. - Number of units of service delivered to each individual served. - When requested, attendance records. - Unit rate and total cost of the units provided to each individual. Copayments or other charges billed to other sources shown as deductions on the billing. - Actual amount to be charged to the Region for each individual for the period. SCBHR staff shall review the billings and additional utilization information in comparison with service funding authorizations in place. Non-emergency services delivered without service funding authorization shall be deducted from the billing. All eligible bills shall be paid within 60 days of receipt of required documentation unless unforeseen circumstances exist. No billings received more than 60 days after the close of the fiscal year in which the service was provided shall be considered for payment by SCBHR unless there is a statutory obligation. Fiscal year for SCBHR is July 1 – June 30. It is the intent of SCBHR that only SCBHR staff shall authorize services for residents of the SCBHR region. Due to that, it is the policy of SCBHR that if another county, region, or the State, determines residency in error or approves services for persons who do not have residency in their region, SCBHR may not assume retroactive payment. When written notification is received by SCBHR of the error, SCBHR staff shall authorize services according to the policies and procedures set forth in this manual. SCBHR will contract with MH/DS providers whose base of operation is in the region. SCBHR may also honor contracts that other regions have with their local providers or may choose to contract with providers outside of the Region. A contract may not be required with providers that provide one-time or as needed services. SCBHR uses a mix of fee-for-service, and capitated case rates for most of its services. It provides block grants only for specific population based activities where billing by individual served is impossible or impracticable. SCBHR intends to with the help of Department of Human Services, incorporate all sources of funding including medical assistance program funding, Integrated Health Home, etc, so a person can receive a whole person approach. SCBHR service contracts require that all providers meet all applicable licensure, accreditation or certification standards; however SCBHR makes serious efforts to stimulate access to more natural supports in its service provider network. Successful attainment of positive outcomes, consumer and family satisfaction, and cost effectiveness measures are the most important factors in continued network participation. SCBHR has identified access points within the provider network to assist individuals or their representatives to apply for services. SCBHR has identified the following providers currently contracting with the region. Additional providers may be added throughout the year as services are developed to meet the continuum of service needs of individuals. Nontraditional providers may be used. | Agency | | | |-------------------------------------|------------------------------------|--| | Caremark | Ottumwa Regional Health Center | | | Comfort Keepers | RHD | | | | Paula Gordy | | | Christian Opportunity Center | Psychological Services of Ottumwa | | | Community Health Center of | | | | Southern Iowa | | | | Crest | Southern Iowa Mental Health Center | | | Davis County Hospital | Sandy Heller | | | Dee Dee Chance | Tenco | | | First Resources | Life Long Links | | | Insight | Great Rivers | | | ITP | SIEDA | | | Hope Wellness | MHI | | | Mahaska Health Partnership | Woodward Resource Center | | | Mercy Medical Center in Centerville | | | | Monica Shelton | | | | Optimae | | |